

Tratamento de erros I

● *Ideia básica*

- Sempre que ocorre um erro, o seu tratamento fica a cargo da última declaração 'On Error' invocada no procedimento corrente
- Caso não haja qualquer declaração desse tipo, o erro é tratado no primeiro procedimento pai que possui tratamento de erros. Se nenhum dos procedimentos envolvidos possuir tratamento de erros, o sistema aborta a execução e apresenta uma mensagem indicando o erro ocorrido

● *Formas de tratar erros*

- **On Error GoTo line**: activa a rotina de tratamento de erros que se encontra a partir da indicação **line**. A posterior ocorrência de qualquer erro transfere imediatamente a execução para a rotina especificada

```
[Sub | Function] procedimento( )  
 On Error GoTo Rotina_Tratamento_Erros  
 [...]  
 Exit [Sub | Function]  
Rotina_Tratamento_Erros:  
 [...]  
End [Sub | Function]
```

Tratamento de erros II

● Formas de tratar erros

- **On Error Resume Next**: ignora a posterior ocorrência de qualquer erro e prossegue a execução na instrução seguinte à que provocar o erro
- **On Error GoTo 0**: desactiva o tratamento de erros no procedimento corrente

● Retomar a execução

- **Resume**: retoma a execução na instrução que provocou o erro
- **Resume Next**: retoma a execução na instrução seguinte à que provocou o erro
- **Resume line**: retoma a execução na instrução indicada por **line**

● Objecto Err

- **Err.Number**: número que identifica o último erro ocorrido
- **Err.Description**: descrição sumária do último erro ocorrido
- **Err.Clear**: limpa as propriedades **Err.Number** (0) e **Err.Description** (""). É igualmente invocado sempre que uma das seguintes instruções é executada:
 - Instruções do tipo **Resume**
 - Instruções do tipo **On Error**
 - Instruções **Exit Sub**, **Exit Function**, **Exit Property**
- **Err.Raise Number**: provoca a ocorrência do erro identificado por **Number**

Tratamento de erros III

Exemplo

```
Sub teste_erros()  
 On Error GoTo trat_erros:  
 Dim erro As Integer : erro = 5 : MsgBox "Início teste_erros"  
 gera_erro (erro)  
 MsgBox "Fim teste_erros" : Exit Sub  
trat_erros:  
 MsgBox "Erro n. " & Err.Number  
 Select Case Err.Number  
 Case 5 To 6  
 erro = erro + 1 : Resume  
 Case Else  
 Resume Next  
 End Select  
End Sub  
  
Sub gera_erro(erro As Integer)  
 MsgBox "Início gera_erro"  
 Err.Raise erro  
 MsgBox "Fim gera_erro"  
End Sub
```

Sequência de mensagens

- Início teste_erros
- Início gera_erro
- Erro n. 5
- Início gera_erro
- Erro n. 6
- Início gera_erro
- Erro n. 7
- Fim teste_erros

Collections

● **Objecto Collection**

- Conjunto ordenado de objectos não necessariamente do mesmo tipo
- Declarar um novo objecto: `Dim col As New Collection`

● **Propriedades e métodos**

- `collection.Count`: número total de objectos na *collection* (só de leitura)
- `collection.Add Item, Key, Before, After`: adiciona um novo objecto
 - `Item`: objecto a adicionar
 - `Key`: nome pelo qual o objecto será conhecido na *collection*
 - `Before/After`: objecto antes/depois do qual o novo objecto deve ser adicionado
- `collection(Index)`: objecto de ordem `Index` (o primeiro tem ordem 1)
- `collection(Key)`: objecto cujo nome é `Key`
- `collection.Remove Index`: remove o objecto de ordem `Index`
- `collection.Remove Key`: remove o objecto cujo nome é `Key`

Módulos de classe I

● Exemplo

`para trabalhar com facturas posso declarar um conjunto de
`variáveis que represente os dados que pretendo manipular

```
Dim ID As Long : Dim dataFactura As Date
```

```
Dim dataVencimento As Date : Dim dataPagamento As Date
```

```
Dim quantia As Currency : Dim emAtraso As boolean
```

`para trabalhar com diferentes facturas em simultâneo posso
`criar um novo tipo de dados que represente a factura

```
Type Factura
```

```
 Dim ID As Long : ... : Dim emAtraso As boolean
```

```
End Type
```

```
Dim factura01 As Factura : Dim factura02 As Factura
```

`como a manipulação de facturas envolve quase sempre as
`mesmas operações, posso criar um módulo de classe que
`especifique um novo objecto do tipo factura com propriedades
`e métodos que manipulem as facturas de igual modo

```
Dim factura01 As New CFactura : Dim factura02 As New CFactura
```

Módulos de classe II

- **Variáveis de classe (data members)**

- `Private m_DataMember As Type`

- **Propriedades de classe (Property Get / Property Let)**

`Public`

`Property Get` `PropertyName([args]) As PropertyDataType`

`[... : PropertyName = expr]`

`[Exit Property]`

`[... : PropertyName = expr]`

`End Property`

`Public`

`Property Let` `PropertyName([args,] NewVal As PropertyDataType)`

`[... : m_DataMember = expr]`

`[Exit Property]`

`[... : m_DataMember = expr]`

`End Property`

Módulos de classe III

● Exemplo

```
`data members do módulo de classe CFactura
Private m_ID As Long : ... : Private m_emAtraso As boolean
`factura01.ID
Public Property Get ID() As Long
 ID = m_ID
End Property
`factura01.EmAtraso
Public Property Get EmAtraso() As Boolean
 EmAtraso = m_emAtraso
End Property
`factura01.Quantia = newQuantia
Public Property Let Quantia(newQuantia As Currency)
 If newQuantia < 0 Then
 newQuantia = 0
 MsgBox "Quantia inválida! Será usado zero."
 End If
 m_quantia = newQuantia
End Property
```

Módulos de classe IV

● Exemplo

```
'factura01.DataFactura = newData
Public Property Let DataFactura(newData As Date)
 If newData > Date Then
 newData = Date
 MsgBox "Data inválida! Será usada a data de hoje."
 End If
 m_dataFactura = newData
 m_dataVencimento = m_dataFactura + 30
End Property

'factura01.DataPagamento = newData
Public Property Let DataPagamento(newData As Date)
 m_dataPagamento = newData
 m_emAtraso = False
End Property
```


Módulos de classe V

● Propriedades de classe (Property Set)

```
Public
Property Set PropertyName([args,] NewObj As PropertyDataType)
 [...] : Set m_DataMember = expr]
 [Exit Property]
 [...] : Set m_DataMember = expr]
End Property
```

● Métodos de classe

```
Public [Sub|Function] MethodName([args]) [As MethodDataType]
 [...]
End [Sub|Function]
```

● Exemplo

```
Public Sub Update() `factura01.Update
 If m_dataPagamento = 0 And m_dataVencimento < Date Then
 m_emAtraso = True
 End If
End Sub
```

Módulos de classe VI

● *Eventos de classe*

- `Private Sub Class_Initialize()`: ocorre quando um objecto da classe é instanciado pela primeira vez
- `Private Sub Class_Terminate()`: ocorre quando todos os objectos da classe são removidos

● *Exemplo*

```
Private Sub Class_Initialize()  
 Randomize  
 m_ID = Int(Rnd * 999999)  
 m_dataFactura = Date  
 m_dataVencimento = m_dataFactura + 30  
 m_emAtraso = True  
End Sub  
  
Private Sub Class_Terminate()  
 ...  
End Sub
```

Módulos de classe VII

- **Classes de collections**

- Private m_DataMember As New Collection

- **Exemplo**

- `para manipular múltiplas facturas pode ser útil criar um
`novo módulo de classe que especifique um objecto facturas

- Dim facts As New CFacturas

- `data member do módulo de classe CFacturas

- Private m_facturas As New Collection

- `facts.Add quantia

- Public Function Add(quantia As Currency) As CFactura

- Dim new_fact As New CFactura

- With new_fact

- .Quantia = quantia

- `Property Let de CFactura

- m_facturas.Add Item:=new_fact, Key:=CStr(.ID)

- End With

- Set Add = new_fact

- End Function

Módulos de classe VIII

● Exemplo

`facts.Remove index

```
Public Sub Remove(index As Variant)
 m_facturas.Remove index
End Sub
```

`index é do tipo Variant
`porque pode ser um
`número ou uma string

`facts.Count

```
Public Function Count() As Long
 Count = m_facturas.Count
End Function
```

`facts.Item index

```
Public Function Item(index As Variant) As CFactura
 Set Item = m_facturas(index)
End Function
```

`exemplo de utilização

```
Dim facts As New CFacturas
```

```
facts.Add 1000
```

```
facts.Add 2000
```

```
MsgBox facts.Count
```

```
facts.Remove 1
```

```
MsgBox facts.Item(1).Quantia
```

`apresenta "2"

`apresenta "2000"

Módulos de classe IX

● *Propriedades de classe como objectos*

- Muitas das propriedades de um objecto são por si só também objectos. Como é então possível definir uma propriedade como objecto?

● *Exemplo*

*`suponhamos que queremos criar um módulo de classe CCliente
`que especifique um novo objecto cliente*

```
Private m_Nome As String  
Private m_Facturas As CFacturas
```

`cliente01.Nome

```
Public Property Get Nome() As String  
 Nome = m_Nome  
End Property
```

`cliente01.Facturas

```
Public Property Get Facturas() As CFacturas  
 Set Facturas = m_Facturas  
End Property
```

Módulos de classe X

● Exemplo

```
`cliente01.Nome = newName
Public Property Let Nome(newNome As String)
 m_Nome = newName
End Property
`Set cliente01.Facturas = newFacturas
Public Property Set Facturas(newFacturas As CFacturas)
 Set m_Facturas = newFacturas
End Property
`exemplo de utilização
Dim cliente01 As New CCliente
With cliente01
 .Nome = "António"
 Set .Facturas = New CFacturas `a declaração New cria uma
 With .Facturas `nova instância do objecto
 .Add 1000
 .Add 2000
 End With
End With
MsgBox cliente01.Facturas.Item(1).Quantia `apresenta "1000"
```